DEVELOPMENT OF OBJECTIVE TESTS FOR AUTOMATED VEHICLES Frank Barickman, NHTSA #### Outline #### **NHTSA** Research - CAMP Automated Vehicle Research - Method To Determine Automation Level - High Level Safety Principles - Objective Test Development - Framework - Use Cases Examples - Summary ### **CAMP AVR Project** - Project Started November 2013 - Project consisted six technical tasks - Project Participants - Ford Motor Company - General Motors - Mercedes Benz - Nissan - Toyota Motors - Volkswagen Group of America - Project Completed - Report in Final NHTSA Review #### **CAMP AVR Research** ### **Objectives** - Develop functional descriptions of automation levels - Develop list of potential driving automation features - Develop a set of safety principles that apply by level - Develop potential objective test methods as a framework for evaluating driving automation systems - Coordinate with NHTSA - Human factors - Electronic control systems safety # Why Automation Levels Are Needed - Critical safety discussions - Potential changes to driver's role - Proper use of technology - Common framework - Design - Customer education/training - Regulation - Benefits to development, understanding and acceptance - Categorize technology based on functional attributes - Clarify driver's role in proper usage #### **Automated Level Categorization Flow Chart for Automation Designers** # **Mapping Features to Levels using CAMP AVR Methodology** | Driving Automation
Methodology Question | | Sustained
Lateral AND
Longitudinal
Control? | Driver
supervision
required? | Driver required outside normal operation? | Limited scope of operation? | | |--|---------------------|---|------------------------------------|---|-----------------------------|----------| | Driving Automation characteristic | Control to the exte | ernal environment | Sensing and response | Fallback | Operational conditions | | | Response to methodology question confirms level or | Yes, move to | next question | No, n | nove to next que | estion | | | proceeds to next question | No, stop a | t this level | Ye | es, stop at this lev | vel . | | | Driving Automation
Level | 0 | 1 | 2 | 3 | 4 | 5 | | Electronic Stability Control (ESC) | No ↑ | | | | | | | Conventional Cruise control | No 🛧 | | | | | | | Adaptive cruise control (ACC) | Yes → | No ↑ | | | | | | ACC with Lane Keeping (steering support) | V∆C → | No ↑ | | | | | | ACC with Lane Centering | Yes → | Yes → | Yes 🛧 | | | | | Highway pilot | Yes → | Yes → | No → | Yes 🛧 | | | | Automated Parking System | Yes → | Yes → | No → | No → | Yes 🛧 | | | Robotic Taxi | Yes → | Yes → | No → | No → | No → | 1 | **SAE INTERNATIONAL** #### **Development of Top-Level Safety Principles** ### A key deliverable of the AVR Consortium entailed - The creation of a hazard analysis in order to generate top-level safety principles intended to effectively and succinctly cover the identified hazards inherent in driving automation levels 2-5 - The development of a set of solution-neutral, top-level, safety principles for each of the driving automation levels defined in a previous AVR task - Establish (where possible) safety guidance for driving automation systems, while leaving it to the OEM/system designer to generate plausible solutions #### **Process to Develop Safety Principles** # **Three Actors Engaged in Driving Automation** Vehicle Operator* **Driving Automation** Vehicle Systems <u>All three</u> are necessary to describe how automation impacts the performance of the dynamic driving task (DDT) * - e.g., driver # **Summary of Safety Principles - I** | | When automation is engaged at: | | | | | | |------------------------------|--|---|--|--|--|--| | Safety principle related to: | Level 2 | Level 3 | Level 4 | Level 5 | | | | | assures operational readiness
(SP 2.1 i) | ← (SP 3.1) | ← (SP 4.1) | ← (SP 5.1) | | | | | relied upon to avoid hazards, by completing the OEDR subtask | | | | | | | | and DDT (SP 2.1 ii) | activates automation for first time in drive cycle (SP 3.4) | ← (SP 4.5) | ← (SP 5.5) | | | | | | determines if vehicle failure
occurs and takes control
(SP 3.10 i) | | | | | | Driver/
Operator | | understands that direct driver input will cause a transition to | | | | | | | | lower lever automation and driver will then control those | | | | | | | | inputs (SP 3.10 ii) takes control when requested by automation (SP 3.10 iii) | | | | | | | | understands that after automation request to take | | | | | | | | control, automation will only remain in control for a limited time (SP 3.10 iv) | | | | | | | | | | | | | | Vehicle
systems | designed such that the driver is
capable of fully performing DDT
(lateral / longitudinal control
and OEDR) (SP 2.2) | ← (SP 3.2) | Note - include if vehicle is capable of lower level automation | Note - include if vehicle is capable of lower level automation | | | SAE INTERNATIONAL # **Summary of Safety Principles - II** | | | When automation is engaged at: | | | | |------------------------------|---|----------------------------------|--------------------------------|--------------------------------|--| | Safety principle related to: | Level 2 | Level 3 | Level 4 | Level 5 | | | | arbitrate between defined
driver inputs and driving
automation commands by
prioritizing the driver input
(SP 2.3 i) | ← (SP 3.3 i) | | | | | | allow driver to take full control
at any time (SP 2.3 ii) | ← (SP 3.3 ii) | | | | | Automation
Controller | may verify define driver input
before deactivating driving
automation (SP 2.3 iii) | ← (SP 3.3 iii) | | | | | (part 1) | | provides persistent indication | ← Note - include if vehicle is | ← Note - include if vehicle is | | | | | to driver of operation in high | capable of lower level | capable of lower level | | | | | automation state (SP 3.5) | automation | automation | | | | | provides indication to driver of | ← Note - include if vehicle is | ← Note - include if vehicle is | | | | | request to transition to lower | capable of lower level | capable of lower level | | | | | level automation (SP 3.6) | automation | automation | | | | | competently performs the DDT | | competently performs the DDT | | | | | within its operational design | ← (SP 4.2 i) | in all domains | | | | | domain (SP 3.7 i) | | (SP 5.2) | | # **Overall Summary of Safety Principles** | | Level 2 | Level 3 | Level 4 | Level 5 | |----------------------|--|--|---|--| | | assures operational readiness
(SP 2.1 i) | ← (SP 3.1) | ← (SP 4.1) | ← (SP 5.1) | | | relied upon to avoid hazards, by completing the OEDR subtask and DDT (SP 2.1 ii) | | | | | r 'z' | | activates automation for first time in drive cycle (SP 3.4) | ← (SP 4.5) | ← (SP 5.5) | | Ver | | determines if vehicle failure occurs and takes control
(SP 3.10 i) | | | | Driver /
Operator | | understands that direct driver input will cause a transition
to lower lever automation and driver will then control those
inputs
(SP 3.10 ii) | | | | | | takes control when requested by automation (SP 3.10 iii) | | | | | | understands that after automation request to take control, automation will only remain in control for a limited time (SP $3.10\mathrm{iv}$) | | | | Vehicle
systems | designed such that the driver is capable of fully performing DDT (lateral / longitudinal control and OEDR) (SP 2.2) | ← (SP 3.2) | Note - include if vehicle is capable of lower level automation | Note - include if vehicle is capable of lower level automation | | | arbitrate between defined driver inputs and driving automation commands by prioritizing the driver input (SP $2.3\mathrm{i}$) | ← (SP 3.3 i) | | | | | allow driver to take full control at any time (SP 2.3 ii) | ← (SP 3.3 ii) | | | | _ | may verify define driver input before deactivating driving automation (SP 2.3 iii) | ← (SP 3.3 iii) | | | | 6 | | provides persistent indication to driver of operation in high automation state (SP 3.5) | Note - include if vehicle is capable of lower level
automation | Note - include if vehicle is capable of lower level automation | | | | provides indication to driver of request to transition to lower level automation (SP 3.6) | Note - include if vehicle is capable of lower level
automation | Note - include if vehicle is capable of lower level automation | | | | competently performs the DDT within its operational design domain (SP 3.7 i) | ← (SP 4.2 i) | competently performs the DDT in all domains(SP 5.2) | | 6 | | prohibit entry into automated driving when domain is not achieved (SP 3.7 ii) | ← (SP 4.2 ii) | | | Automation | vehicle/automation system single point failure shall not cause immediate loss of total control (SP 2.4) | ← (SP 3.8) | designed such that any single failure does not lead to a hazardous situation (SP 4.3) | ← (SP 5.3) | | < | | before exiting domain or in advance of automation failure
that impacts DDT performance, system shall transfer control
to the driver (SP 3.9) | ability to engage minimal risk condition when necessary (SP 4.2-iii) | ← (SP 5.2) | | | | verified driver inputs shall cause transition to lower level automation (SP 3.9 i) | may delay requests by operator to take over/stop
automation when necessary to avoid identified hazards (SP
4.4) | ← (SP 5.4) | | | | system shall maintain operational condition that affords
reasonable transition time to driver (SP 3.9 ii) | | | #### **Automated Vehicles – Coming Soon** #### **Near Term** - Level 2 type systems are starting to hit the market - Tesla Autopilot - GM Super Cruise (announced- 2017) - Others coming #### **Features** - Highway Driving Assist - Traffic Jam Assist - Park Assist # **Objective Testing Framework** | Driving Automation
Methodology Question | Sustained
Lateral OR
Longitudinal
control? | Sustained
Lateral AND
Longitudinal
Control? | Driver
supervision
required? | Driver required
outside normal
operation? | Limited scope of operation? | | |---|---|--|------------------------------------|---|-----------------------------|---| | Driving Automation
characteristic | Control to the ext | ernal environment | Sensing and
response | Fallback | Operational
conditions | | | Response to methodology
question confirms level or | Yes, move to | next question | No, n | nove to next que | estion | | | proceeds to next question | | | Yes, stop at this level | | | | | Driving Automation
Level | 0 | 1 | 2 | 3 | 4 | 5 | | Electronic Stability Control
(ESC) | No ↑ | | | | | | | Conventional Cruise control | No ↑ | | | | | | | Adaptive cruise control
(ACC) | Yes → | No ↑ | | | | | | ACC with Lane Keeping
(steering support) | | No ↑ | | | | | | ACC with Lane Centering | Yes → | Yes → | Yes ↑ | | | | | Highway pilot | Yes → | Yes → | No → | Yes ↑ | | | | | | | | | | | | | Level 2 | Level 3 | Level 4 | Level 5 | |----------------------|--|---|---|--| | | assures operational readiness
(SP 2.11) | € (\$P3.1) | ← (\$P 4.1) | ◆ (SP 5.1) | | _ | refied upon to avoid hazands, by completing the OEDR subtask and OOT (SP 2.1 I) | | | | | <u> </u> | | activates automation for first time in drive cycle (SP 3.4) | € (\$P.4.5) | ← (SP.5.5) | | e E | | determines if vehicle failure occurs and takes control
(SP 3.10 i) | | | | Driver /
Operator | | understands that direct driver input will cause a transition
to lower lever automation and driver will then control those
inputs
SP 3.10 III | | | | 0 | | takes control when requested by automation (SP 3.10 ii) | | | | | | understands that after automation request to take control,
automation will only remain in control for a limited time (SP
3.2014). | | | | /ehicle
ystems | designed such that the driver is capable of fully performing DDT (lateral / longitudinal control and OEDR) (SP 2.2) | € (\$P.3.2) | Note - Industrial Profition is computed of Insuer level automation | € Note - include if well-lide is capable of lower level automation | | | arbitrate between defined driver inputs and driving
automation commands by prioritizing the driver input (SP
2.31) | ← (9°33i) | | | | | allow driver to take full control at any time (SP 2.3 ii) | € (\$P3.37i) | | | | _ | may verify define driver input before deactivating driving automation (SP 2.3 iii) | ◆ (SP 3.345) | | | | Automation | | provides pensistent indication to driver of operation in high
automation state (SP 3.5) | Note - Include if we highe is capable of lower level
automation | Note - Include if vehicle is capable of lower level
automation | | | | provides indication to driver of request to transition to
lower level automation (SP 3.6) | Note - Indude if we hide is capable of lower level
automation | Note - Indude if vehicle is capable of lower level
automation | | | | competently performs the DDT within its operational design
domain (SP 3.7 I) | € (\$P42i) | competently performs the DDT in all domains(SP 5.2) | | | | prohibit entry into automated driving when domain is not
achieved (SP 3.7 ii) | ← (\$P.4.2 ii) | | | = | vehicle/automation system single point failure shall not
cause immediate loss of total control (SP 2-4) | ← (\$P 3.8) | designed such that any single failure does not lead to a
hunardous situation (SP4.3) | ← (SP 5.3) | | ⋖ | | before enting domain or in advance of automation failure
that impacts DOT performance, system shall transfer control | ability to engage minimal risk condition when necessary | ← ISP 5.20 | ## **Park Assist** # **Rural Driving** ## Intersection # Ping-Pong Lateral Control ## **Environment – Weather** # **Low Sun Angle** #### **Summary** #### **CAMP AVR** Final Report will be released very soon ## **Future Objective Test Development** - Build on the framework developed in CAMP research - Develop Objective tests based on the framework and use cases being studied by on road driving and crash cases - Develop methods and determine factors that are critical for testing automated vehicles - Environment - Test course (curbs, road side features, etc.) - Surrogate Targets (multiple 3D robotic type targets)